THE FRANKLIN QUADRANGLE. DESCRIPTION OF GEOGRAPHY. embraces the quarter of a square degree which | line coinciding with the Tennessee River from lies between the parallels 38° 30′ and 39° north | northeast Mississippi to its mouth, and then crosslatitude and the meridians 79° and 79° 30′ west ing the States of Indiana and Ohio to western longitude. It measures approximately 34.5 miles from north to south and 26.9 miles from east to west, and its area is about 931 square miles. Of ment. The rocks of this division are almost the counties in West Virginia, it includes the entirely of sedimentary origin and remain very greater part of Pendleton and Grant and small | nearly horizontal. The character of the surface, portions of Hardy, Tucker, and Randolph. In which is dependent on the character and attitude Virginia it comprises the western portion of Rockingham County. The greater part of its area is a region of Appalachian ridges separated by valleys | province the plateau is sometimes extensive and of branches of the upper Potomac River. In its | nearly flat, but oftener it is much divided by northwestern corner it is traversed by the front of the Allegheny* Mountains, down the western | West Virginia and portions of Pennsylvania the slope of which flow small affluents of Cheat | plateau is often sharply cut by streams, leaving River, a branch of the Ohio River drainage. quadrangle forms a part of the Appalachian province, which extends from the Atlantic coastal plain on the east to the Mississippi lowlands on the west, and from central Alabama to southern New York. All parts of the region thus defined have a common history, recorded in its rocks, its geologic structure, and its topographic features. Only a part of this history can be read from an area so small as a single quadrangle; hence it is necessary to consider the individual quadrangle the Appalachian Mountains, and thence descendin its relations to the entire province. Subdivisions of the Appalachian province.— The Appalachian province may be subdivided into three well-marked physiographic divisions, throughout each of which certain forces have produced similar results in sedimentation, in geologic structure, and in topography. These divisions extend the entire length of the province, from northeast to southwest. The central division is the Appalachian Valley. It is the best defined and most uniform of the three. In the southern part it coincides with the belt of folded rocks which forms the Coosa Valley of Georgia and Alabama and the Great Valley of central and northern portions the eastern side only Plateau and the Allegheny Mountains. Its rocks to 2000 feet. are almost wholly sedimentary and in large measure calcareous. The strata, which must originally have been nearly horizontal, now intersect the surface at various angles and in narrow belts. The surface differs with the outcrop of different eastern Kentucky. It is between 3000 and 4000 kinds of rock, so that sharp ridges and narrow feet in West Virginia, and decreases to about valleys of great length follow the narrow belts of 2000 feet in Pennsylvania. From its greatest hard and soft rock. Owing to the large amount | altitude, along the eastern edge, the plateau slopes of calcareous rock brought up on the steep folds | gradually westward, although it is generally sepaof this district its surface is more readily worn rated from the interior lowlands by an abrupt down by streams and is lower and less broken than the divisions on either side. The eastern division of the province embraces the Appalachian Mountains, a system which is the Atlantic, in part southward into the Gulf, and 2400 feet above tide. The higher summits from time to time within rather wide limits. made up of many minor ranges and which, under | and in part westward into the Mississippi. All of | are over 3000 feet. various local names, extends from southern New York to central Alabama. Some of its prominent except a small portion in Pennsylvania and parts are the South Mountain of Pennsylvania, another in Alabama, is drained by streams flowthe Blue Ridge and Catoctin Mountain of Maryland and Virginia, the Great Smoky Mountains of | of the eastern, or Appalachian Mountain, division Tennessee and North Carolina, and the Cohutta is drained eastward to the Atlantic, while south Mountains of Georgia. Many of the rocks of this division are more or less crystalline, being either | drained westward by tributaries of the Tennessee sediments which have been changed to slates and schists by varying degrees of metamorphism, or igneous rocks, such as granite and diabase, which have solidified from a molten condition. The western division of the Appalachian province embraces the Allegheny Mountains and the Cumberland Plateau, also extending from New Kentucky, and Ohio. Its northwestern boundary General relations.—The Franklin quadrangle is indefinite, but may be regarded as an arbitrary New York. Its eastern boundary is defined by the Allegheny Front and the Cumberland escarpof the rocks, is that of a plateau more or less completely worn down. In the southern half of the streams into large or small flat-topped hills. In in relief irregularly rounded knobs and ridges In its geographic and geologic relations this which bear but little resemblance to the original surface. The plateau once extended much farther westward, but the rocks beyond its present border have been completely removed by erosion, and the surface is now comparatively low and level, or rolling. Altitude of the Appalachian province.—The Appalachian province as a whole is broadly domeshaped, its surface rising from an altitude of about 500 feet along the eastern margin to the crest of ing westward to about the same altitude on the Ohio and Mississippi rivers. Each division of the province shows one or more culminating points. Thus the Appalachian Mountains rise gradually from less than 1000 feet in Alabama to more than 6600 feet in western North Carolina. From this culminating point they decrease to 4000 or 3000 feet in southern Virginia, rise to 4000 feet in central Virginia, and descend to 2000 or 1500 feet on the Maryland-Pennsylvania line. The Appalachian Valley shows a uniform increase in altitude from 500 feet or less in Alabama to 900 feet in the vicinity of Chattanooga, East Tennessee and Virginia. Throughout the 2000 feet at the Tennessee-Virginia line, and 2600 or 2700 feet at its culminating point, on the is marked by great valleys—such as the Shen- divide between the New and Tennessee rivers. andoah Valley of Virginia, the Cumberland Valley | From this point it descends to 2200 feet in the of Maryland and Pennsylvania, and the Lebanon | valley of New River, 1500 to 1000 feet in James Valley of northeastern Pennsylvania—the west-| River basin, and 1000 to 500 feet in the basin of | ley. ern side being a succession of ridges alternating the Potomac, remaining about the same through with narrow valleys. This division varies in Pennsylvania. These figures represent the averwidth from 40 to 125 miles. It is sharply out | age elevation of the valley surface, below which lined on the southeast by the Appalachian Moun- the stream channels are sunk from 50 to 250 feet, tains and on the northwest by the Cumberland and above which the valley ridges rise from 500 > The plateau, or western, division increases in altitude from 500 feet at the southern edge of the province to 1500 feet in northern Alabama, 2000 feet in central Tennessee, and 3500 feet in southescarpment. > Drainage of the Appalachian province.—The drainage of the province is in part eastward into the western, or plateau, division of the province, ing westward to the Ohio. The northern portion of the New River all except the eastern slope is or southward by tributaries of the Coosa. > The position of the streams in the Appalachian Valley is largely dependent upon the geologic structure. In general they flow in courses which for long distances are parallel to the sides of the Great Valley, following the lesser valleys along the outcrops of the softer rocks. These longitudinal streams empty into a number of larger, Susquehanna, Potomac, James, and Roanoke rivers, each of which passes through the Appalachian Mountains in a narrow gap and flows eastward to the sea. In the central portion of the province, in Kentucky and Virginia, these longitudinal streams form the New (or Kanawha) River, which flows westward in a deep, narrow gorge through the Cumberland Plateau into the Ohio River. From New River southward to northern Georgia the Great Valley is drained by tributaries of the Tennessee River, which at Chattanooga leaves the broad valley and, entering a gorge through the plateau, runs westward to the Ohio. South of Chattanooga the streams flow directly to the Gulf of Mexico. Geographic divisions of the Franklin quadrangle.—The area of the Franklin quadrangle consists of a continuous succession of high mountain ridges sloping steeply into relatively narrow valleys. The general course of these valleys and ridges is northeast to southwest, but many of the minor valleys, with their intervening spurs and knobs, have a transverse direction, presenting considerable diversity of trend. The larger topographic features are Shenandoah Mountain, South Fork Mountain and its southern extension in Long Ridge and associated ridges, Middle Mountain, Jack Mountain, Castle Mountain, North Fork Mountain, Allegheny Front, and Spruce Mountain. The North Fork of the Potomac River flows in a nearly straight course between Shenandoah and South Fork mountains. Next west is the irregular valley of the South Branch of the Potomac River, which crosses Cave Mountain twice, cuts off the southern end of the Middle Mountain ridges, and branches south of Franklin around the northern extension of the Jack Mountain region. The North Fork of the Potomac River flows in a valley along the west side of North Fork Mountain and cuts across that mountain in
a great gorge below Hopeville to join the South Branch above Petersburg. Dry River is a branch of the Shenandoah River. East of Shenandoah Mountain there is a region of high, rough ridges along Dry River and the headwaters of German with an altitude of 4100 feet, the Slate Spring Range, from 4300 to 4400 feet, and High Knob, region. Along the northern end of Shenandoah Mountain the altitudes diminish to about 3000 feet on the higher points and 2400 feet at the lowest gap. South Fork Valley has an altitude of 1900 feet near Sugar Grove, 1500 feet at Fort Seybert, and 1000 feet near the northeastern corner of the Franklin quadrangle. group of ridges, the higher summits of which attain an altitude of 3000 feet. The region south-Fork, contains a series of irregular ridges crossed by many gaps, some of which are as low as 2300 Middle Mountain is a range lying between tude at Circleville is 2000 feet, at the Mouth erally low. transverse rivers, which cross one or the other of of Seneca 1500 feet, and at its confluence with the barriers limiting the valley. In the northern | the South Branch 1000 feet. To the west of the | quartz-sand or quartz-gravel, the most obdurate York to Alabama, and the lowlands of Tennessee, portion of the province they form the Delaware, North Fork rise the steep slopes of the Allegheny Front, Timber Ridge, and Spruce Mountain. The Allegheny Front attains an altitude of 4300 feet, and in Roaring Plains, its southwestern extension, its elevation is over 4400 feet. In Green Knob the altitude is over 4600 feet. This range is cut across by Seneca Creek, a branch of the North Fork, south of which rise Timber Ridge and Spruce Mountain, with summits over 4700 feet above sea-level. West of Allegheny Front are the headwaters of Red Creek and its branches, affluents of Cheat River, which flow out of a rough region of high ridges. GEOLOGY. STRATIGRAPHY. THE GENERAL SEDIMENTARY RECORD. Most of the rocks appearing at the surface within the limits of the Franklin quadrangle are of sedimentary origin—that is, they were deposited by water. They consist of sandstone, shale, and limestone, all presenting great variety in composition and appearance. The materials of which they are composed were originally gravel, sand, and mud derived from the waste of older rocks, chemical precipitates from enclosed seas, and the remains of plants and animals which lived while the strata were being laid down. Some of the beds of limestone were formed in part from the shells of various sea animals, and the beds of coal are the remains of a luxuriant vegetation which covered extensive swamps. The rocks afford a record of sedimentation from early Silurian to late Carboniferous time. Their composition and appearance indicate at what distance from shore and in what depth of water they were deposited. Sandstones marked by ripples and cross-bedded by currents, and shales cracked by drying on mud flats, indicate shallow water; while limestones, especially by the fossils they contain, indicate clear water and scarcity of sediment. The character of the adjacent land is shown by the character of the sediments derived from its waste. The sand and pebbles of coarse sandstones and conglomerates, such as are found in the lower Carboniferous, may have been originally derived from higher River and Bear Creek. The most prominent of | land, on which stream grades were steep, and they these ridges is Second Mountain, north of Rawley | may have been repeatedly redistributed by wave | Springs, which rises steeply above the Great Val. | action as the sea migrated back and forth over a Its highest altitude is only 3400 feet, but | rising and sinking coastal plain. Red sandstones its prominence is due to its steep rise above the | and shales, such as make up some of the Silurian, lowlands to the eastward. Dundore Mountain, Devonian, and Carboniferous formations, result from the revival of erosion on a land surface long exposed to rock decay and oxidation, and hence 4200 feet, are the highest points in the Dry River | covered by a deep residual soil. Limestones, on the other hand, if deposited near the shore, indicate that the land was low and that its streams were too sluggish to carry off coarse sediment, the sea receiving only fine sediment and substances in solution. The seas in which these sediments were laid down covered most of the Appalachian province and the Mississippi basin. The Franklin quad-South Fork Mountain consists of an irregular rangle was near its eastern margin at certain stages of sedimentation, and the materials of which its rocks are composed were probably ward, between the South Branch and the South | derived largely from the land to the east. The exact position of the eastern shore-line of this ancient sea is not known, but it probably varied Pursuing these general ideas more in detail, one finds that the strata of the Appalachian North Mill Creek and South Mill Creek. Its province record many variations in the ancient highest knob has an altitude of 2500 feet. The geography and togography of the continent. In South Branch of the Potomac River has an alti- general it is true that fine-grained sediments, such tude of 2100 feet near Cave, 1750 near Franklin, as form calcareous shale and limestone, are free 1400 feet at Upper Tract, and 1000 feet near its from coarser detritus, such as sand, only because confluence with the North Fork. North Fork | no sand reached the place of deposit. This con-Mountain has a uniform crest-line, over 3000 feet | dition may arise when materials accumulate far high to the northward and 4000 feet to the south. from shore, but it may also extend to areas near ward. At Kile Knob it attains an altitude of shore when the land is low, the rivers are accord-4700 feet; at Panther Knob, 4500 feet. In the ingly sluggish, and the waves are inactive along great gap east of Hopeville it is cut down to an the coast. Therefore, when it is known that the altitude of less than 1100 feet. North Fork shore was not very remote from the place of lime-Valley lies between a line of steep ridges to the stone deposition, it is reasonable to infer that the east and long high slopes to the west. Its alti- coast and a stretch of land behind it were gen- Coarse detritus is often largely composed of ^{*}This spelling is in accord with a recent decision of the Board on Geographic Names, which was made too late for correction of the name on the maps of this folio. and metamorphic rocks, including quartzite, being period in the region south of Virginia, but in depressions east of Circleville. In the wider part ridge of Jack Mountain, in Props Gap, and in set free as they break down. Somewhat steep the northeast, in Pennsylvania, New York, and of the larger area a thickness of about 1000 feet the two deep gaps in Long Ridge northeast of river slopes are required to carry it to the sea, New England, there occurred an uplift of conand it may thus give evidence of elevated lands siderable magnitude. In middle Silurian time of the arch, where the dips are steep to the west. from which it was derived. But when sands the interior sea had been cut off from the Gulf All the beds observed are very similar in charand pebbles are once deposited in a coastal plain of St. Lawrence by an elevation of New England such as that which forms the Atlantic Coast and northern New York which closed the Lake from New York to Florida, they may be handled | Champlain strait. The sea, thus limited, received by the waves again and again as the margin of Devonian sediments which attained a maximum the sea migrates back and forth over the gentle thickness of 9000 feet in Pennsylvania. They slope. They may thus come to form part of are composed of poorly assorted sands and shale, coarse deposits much younger than the date | derived from the degradation of a mountain mass, of their first accumulation, and their significance probably several thousand feet in height. These as to the elevation of the land becomes vague. Devonian mountains were possibly higher than Nevertheless, when formations are of great those of the early Cambrian, though less extenvolume, of somewhat mingled coarse and fine sive. In the interval between the two generamaterials, and of rapid accumulation, they indi- tions of mountains the land had not attained any cate a rate of erosion which implies that they considerable elevation. represent a mountain range of at least moderate elevation. a western land area covering the central States from an eastern continent of unknown extent. The eastern shore of the strait was probably about where the Appalachian Mountains now | movement of the eastern land area and the region extend. The great Appalachian Valley approxi- of the interior sea which resulted in the withmately coincides with the position of the strait. | drawal of the sea to the Mississippi embayment. During Cambrian and Silurian time the Appala | The movement was not simple; it was composed chian strait widened westward to Wisconsin of many episodes of uplift and subsidence. and beyond the Mississippi. It probably also among which uplift preponderated. In the expanded eastward, but there is no evidence repeated oscillations of level the sea swept back remaining of its farthest limit in that direction. in early Cambrian time, the land to the east- had accumulated during previous ages, and the ward was probably somewhat mountainous. The waves and currents of the shallow sea spread the region of the central States was comparatively concentrated sands and pebbles in beds which low land. The continued activity of the agents alternated with materials of less ancient derivaof erosion reduced the mountain range, whose tion. The Carboniferous strata include shale bulk is represented in the Cambrian sediments. and sandy shale, derived more or less directly Before the beginning of deposition of the great from lands of moderate elevation, and also the Cambro-Silurian limestone the eastern land had
coal beds, each of which marks the prolonged become a low plain, whose even surface, sub- existence of a marsh in which peat-making plants siding, permitted probably extended transgression | grew. When the marsh sank beneath the sea sedimentary series, there is a mass of shale of tillation became coal. At the close of the Carwidespread occurrence and of great thickness | boniferous a great volume of varied sediments | however, these formations are more abruptly | decreases to the southward. In the gap east of locally in the Appalachian Valley. It marks had accumulated. It represents a corresponduplift of the eastern land and erosion of the ingly deep erosion of the land mass; but the character of the materials within a short distance. it is 475 feet; in the vicinity of Mackville it residual material, perhaps together with the uplift thus indicated appears to have gone on Silurian sediments, then lately accumulated over slowly, and it may be that the surface was not the surface. Thus there was toward the close raised to the height of the mountains of to-day. of the Silurian period a restoration of moderate | The vertical movements giving rise to variations elevation to the eastern land and a return of the in strata, and even to mountain ranges, appear to shore from its eastward excursion to a position | have been independent of the horizontal moveapproximately along the eastern margin of the ments which caused the folding of the Appala-Appalachian Valley. The changes of topography and geography from early Cambrian time to this epoch of Silurian time have been called a first movement. cycle in Appalachian history. the varying conditions of a zone across which the | shown on the Columnar Section sheet. shore migrated back and forth. To the eastward lay the generally low continental area, margined by a coastal plain which stored the coarsest detritus of the land. Westward extended the shallow interior sea. The migrations of the shore exposed in the center of the great anticline of are marked in variations of coarseness of the North Fork Mountain, where a long, rolling sandstones and sandy shales up to and including valley has been excavated along the wider part the Rockwood formation, as well as by overlaps of the fold. There is also another small area of strata, with an incomplete sequence due to southeast of Second Mountain. The rocks are erosion of the missing members. later strata. of stones. Such material is derived from igneous | graphic phase continued throughout the Devonian | small areas of outcrop in the bottoms of the | upper beds occur in gorges across the western Above Devonian strata throughout the province occur calcareous shales and fine-grained lime-Reasoning thus from the texture and bulk of stones of early Carboniferous age. This gradasediments, and also from their distribution, the tion in sediments from heterogeneous, coarse principal geographic changes of the Appalachian | materials to fine silts corresponds to the similar continent can be made out. One of the great change from lower Cambrian sandstones to events of North American geology is the expan- Cambro-Silurian limestone; and it marks the to expose small areas of the shales. In the south- ville the measurement gave 825 feet. Three sion of the interior sea during Cambrian time. degradation of the Devonian mountains to a gen-Early in the Cambrian period a narrow strait | eral low level. In the early Carboniferous time extended from the region of the Gulf of St. the relations of land and sea were stable, as they Lawrence southwestward to Alabama. It divided | had been during much of the Cambro-Silurian periods and throughout the early Devonian. During middle and later Carboniferous time, however, there ensued that general vertical and forth over wide areas. It received from the Before the widening of the Appalachian strait, | coastal plain the coarse quartz detritus which Following the Cambro-Silurian limestone in the shales, and the peat by a process of gradual distribution of impure limestone, which constitute beds of darker gray color. chian strata. There is at least no apparent direct connection between the two phases of earth The strata exposed in the Franklin quadrangle The later Silurian sediments are of meager have a thickness of about 14,000 feet. The order volume as compared with those that preceded of succession of the limestone, shales, sandstones, them, and of variable coarseness. They represent and quartites, and their general character, are ## SILURIAN PERIOD. Shenandoah limestone.—The lowest rocks which appear at the surface in this quadrangle are limestones, in greater part quite pure, and they The moderate elevation of the eastern land had | give rise to fertile soils for farms and pastures. again been canceled by erosion before the begin. The limestones are mainly dark-blue, drab, or streams flowing down the east slope of the mounning of the Devonian, and the low level is gray in color, and weather to slightly darker recorded in the fine shaly and calcareous deposits tints on exposure. The beds vary from a few beds is exposed in the gorge of Friends Run and black shale herein called the Romney. The mainly quite regular. The principal area of out mountain in the neighborhood of Smith Creek. eral from New York to Georgia. This topo- and tapers toward each end. There are two other shale. Other small exposures of middle and ward. The crest line is quite jagged, and the of the limestone is exposed on the western side | Franklin. characterized by the presence of sinks, many of grained, and occasionally cross-bedded. many species of the Trenton fauna. Martinsburg shale.—This formation is extensively uplifted by the anticline of North Fork of shales and 8 to 10 feet of sandstone. The Mountain, where for many miles along the crest of the arch the overlying beds have been eroded | and the sandstone beds become thinner in that and the Martinsburg shale exposed at the surface. From the northward, the first exposure is in the deep, wide gorge cut by the North Fork of the Potomac River in its passage across the mountain. This area is not a large one, but, owing to | the exposures across the Juniata beds are nearly the steep dips on the western side of the fold, a | continuous, and the thickness was found to be considerable thickness of the shale is visible. | 1125 feet. In a gap through the west ridge of Thence southward nearly every stream flowing down the mountain westward cuts so deeply as | the amount is 900 feet; in two gorges near Mackern portion of Grant County the shales are bared | miles north of Circleville the amount is 850 feet; continuously along the crest of the fold, and from there southward for 5 miles into Pendleton County they outcrop along the center of the anti- at the south end of Simmons Mountain, an cline. Then they are overarched for a short approximate measurement gave about 700 feet. interval by overlying beds. Beyond this interval | Extensive exposures are frequent all along North they outcrop again and extend along both sides of the limestone valley. On the west side of this the ridges on the west limb of the anticline. On valley they dip at a very steep angle westward, so that their outcrop is comprised within a narrow belt. On the east side, where the dip is | from the overlying white quartzite. gentle, they extend far up the western slope of North Fork Mountain, and on all the small spurs encroach more or less widely on the area of the limestone which they overlie. East of Circle. ville they extend across the center of the anticlinal arch, at first only on the divides between the small depressions, but finally in a wide area between the main mountain and the western ridge. Another small area is bared by Dry Run at the south end of Simmons Mountain, in the next anticline eastward. There is also a narrow belt along the fault east of Second Mountain. in greater part thinly bedded and fissile, and passage from the Shenandoah limestone. Often, ness, and they are usually very compact and was found to average about 300 feet in thickness. which are found in the Hudson formation of New | about 350 feet, as nearly as could be ascertained, Juniata formation.—The principal area of this formation is in the great anticline of North Fork is along the crest of the main ridge of North Mountain. There it extends many miles in a narrow belt along the western side of the princi- in the gorge by which this mountain is crossed pal mountain, near its top, and along the eastern | by the North Fork of Potomac River. This arch side of the series of high, sharp ridges which is complete on the north side of the gorge, where mark the western limb of the anticline. North- its great cliffs, over 400 feet high, rise nearly 2000 east of the Mouth of Seneca the two narrow belts | feet above the river, in the center of the anticline. unite for a short distance, and in the gorge east of Hopeville they again join over the great arch equally high to the crest of the mountain, but it where it is crossed by the North Fork of the is broken through on the west slope of the arch. Potomac. East of Circleville the formation is Along the mountain crest it extends continuously so bared as to extend through shallow depres- to the edge of the quadrangle. For several miles sions which cross the main crest of North Fork it presents to the westward an imposing cliff of Mountain, and it is in several cases also exposed again in the deeper portions of gorges cut by cliff, although often quite high, is usually lower tain. In Castle Mountain a small area of Juniata | prominence is due to the decrease in thickness. The rocks of the formation are red sandstones and shales, interbedded in no regular succession. acter. As usual in limestone areas, the surface is | The sandstones are hard, moderately coarsewhich occur on the western slopes of North Fork | vary in thickness from 1 to 20 feet, and are in Mountain. This limestone contains fossils, princi | greater
part in beds from 1 to 4 feet thick. The pally among the upper beds, where there occur | shales vary in thickness from 6 or 8 feet to a thin parting between sandstone layers. Much of the formation consists of alternations of 4 or 5 feet proportion of shale increases to the northwest, direction. > The formation varies in thickness mainly by a regular decrease in amount from northeast to southwest. In the great gorges east of Hopeville North Fork Mountain 6 miles south of Hopeville west of Kile Knob a very satisfactory series of exposures shows 685 feet; and in Dry Run Gap, Fork Mountain, particularly in the gaps through the upper slopes of the high, main ridge of the mountain the formation is often overlain by talus > Tuscarora quartzite.—This is the very hard, white rock which gives rise to the high, rugged crests of North Fork, Castle, Bobs, Simmons, Raleman, and Jack mountains, Wagner Knob, Elkhorn Rock, Long Ridge, and some minor ranges. In the ridge west and north of Deer Run post-office it is bared in three small gaps. The formation consists almost entirely of a homogeneous mass of coarse, white or gray sand in a very hard, siliceous matrix. Widely scattered, small pebbles occur frequently, and occasional local thin conglomeratic beds were observed. The Martinsburg beds consist of gray shales. The beds are mostly very thick or massive, particularly in the upper portion of the formation. presenting great uniformity of character. Their At the top and toward the base there are some the peat beds were buried beneath sands or basal members often contain a few thin layers thinner-bedded members, usually of somewhat > separated and there is a marked change in the Hopeville the amount is 440 feet; 6 miles south In the upper portions of the Martinsburg the varies from about 280 to about 225 feet; 3 beds become more massive, and fine-grained dark- miles north of Circleville it is about 350 feet; gray sandstones are intercalated among the shales | and west of Kile Knob it is 220 feet. In Castle, in the upper 50 or 60 feet. These beds vary | Jack, Simmons, and Bobs mountains no precise from a few inches to as much as 4 feet in thick- | measurements could be made, but the formation hard. Most portions of the Martinsburg shales In Raleman Mountain it is about 250 feet thick. are fossiliferous, and the fossils include species In the ridge east of Franklin the thickness is but it may be slightly more. The most extensive exposure of the formation Fork Mountain, and notably in the superb arch On the south side of the gorge the quartzite rises snowy white quartzite, but to the southward this and broken by shallow gaps. This diminution of The line of ridges on the west side of North of the last Silurian epoch and the widespread inches to several feet in thickness, and they are for some distance along the west side of the Fork Mountain is mainly due to the Tuscarora quartzite, which stands vertical and outcrops intermediate sandstone, the Monterey, marks an | crop extends from opposite the Mouth of Seneca | Small areas are also exposed in the centers of the | in jagged ledges along the center of the ridges. oscillation of the shore, with contributions of to a point about 2 miles northeast of Circleville, narrow gorges of each of the streams crossing These ledges are often very prominent, notably sands from the coastal plain and an overlap of a distance of about 12 miles. The limestone has the Wagner Knob-Simmons Mountain-Bobs at the famous "Rocks of Seneca" at the Mouth a width of about 2 miles on the road which Mountain range, notably along Dry Run, which of Seneca, where there are vertical walls of white The lowlands of the early Devonian were gen-crosses from the North Fork Valley to Ruddell, cuts through to the underlying Martinsburg quartzite over 200 feet in height, facing westwhite surface is beautifully mottled with streaks | the thickness is about 400 feet; 6 miles south it | Patterson Creek Mountain east of Petersburg, a | members are gray sandstone with occasional thin of yellowish, greenish, and brownish hues, due to is considerably more than 500 feet; 1 mile south line of ridges of greater or less prominence along layers or lenses of conglomerate interbedded with lichens and iron stains. Run, in Simmons Mountain in the gap of Dry the thickness was found to be only 65 feet, but mountains from Sugar Grove to near Fort Sey-Run, and on either side of Wagners Knob are fine arches of Tuscarora quartzite, and there are the quartzite, facing westward. east of Franklin, in the Elkhorn Rock area and able extent. in smaller areas along the South Branch in the Smoke Holes, west of Ruddle, at Deer Run postoffice, and northwest of Sugar Grove. The beds red or buff shales. Usually the sandstones are slabby and weather out in fragments from 1 to 2 inches in thickness, but some of the beds are somewhat more massive. The thickness varies considerably, lessening toward the southwest. Owing to scarcity of continuous exposures across the formation, but few measurements were obtained, and these were only approximations. The thickness appears to be about 350 feet in the vicinity of Elkhorn Rock, but it is less in the Long Ridge ranges. Just east of Hopeville the thickness is estimated at 300 feet, and it may be slightly greater in a gap 6 miles south. In the vicinity of Mackville it is very much less, but no fair approximation could be made. Six miles south of Circleville a fairly satisfactory estimate was 135 feet. The Cacapon sandstone usually outcrops as a talus of slabby red sandstone fragments with a coarsely crystalline, light-colored, and very fossilfew scattered exposures of the middle and lower liferous beds, and a basal member of darkerbeds. Sometimes the sandstones are so red that they are thought to be iron ore, but their sandstone nature is clearly evident throughout. Rockwood formation.—The Cacapon sandstone gives place to a thick series of gray shales, which mainly lie along the middle slopes of the mountains of Tuscarora quartzite and Cacapon sandstone. The formation outcrops in that relation along North Fork Mountain, Castle, Raleman, Bobs, Simmons, and Jack mountains, Elkhorn inch to 2 inches thick, with smooth surfaces along be coal-bearing. The formation includes occa- Seneca Creek and Red Creek valleys. The rocks Rock ridge, and Long Ridge. It occupies the which the layers readily separate. greater part of the lower slopes of the valleys Hills, in the South Branch Mountain, and southeast of Masonville. ized by its blood-red color when scratched or occurrence in the limestone areas. crushed and by its block-like fragments with smooth sides. The limestones are of rather variable occurrence and thickness and have no prominent features. They are quite fossiliferous. An 8-foot bed was observed $2\frac{1}{4}$ miles east of Hopeville. The top sandstone is usually about 15 feet thick; locally it is slightly more. It is gray in color, quite hard, sometimes almost a quartzite, extensively in the ridges adjoining the Lewis- this is probably a local thinning. Exposures of Rockwood beds are not so freother arches exposed in the western ridge of Jack quent as those of the adjoining formations, for Mountain and along the ridges east of Franklin. the shales occur mainly on the mountain slopes In the Elkhorn Rock there is a fine high cliff of and are extensively concealed by talus of harder materials. The streams usually expose at least Cacapon sandstone.—This formation is a thin a portion of the shales, and the top sandstone series of red beds overlying the Tuscarora quartz- | frequently outcrops as a ridge of small size but ite. It is brought to the surface along both sides | considerable persistence. In the long uplift east of North Fork Mountain, Castle, Simmons, Bobs, of Franklin the shales often rise in ridges and and Jack mountains, in the Long Ridge uplift rolling hills, which expose shale areas of consider- extensive member outcrops in many areas in the consist of hard, thin-bedded, deep reddish-brown the Potomac River. It extends along both sides sandstones with occasional thin intercalations of of the uplifts of North Fork Mountain, Long Ridge, and the Jack Mountain ridges, and for many miles along portions of the summit and flanks of South Fork Mountain and Cave Mountain. Owing to the thinness of the overlying sandstone and the complexity of folding, the outcrops east of North Fork Mountain and Castle Mountain are too irregular in outline for detailed description. They lie on mountain slopes, constitute high ridges or knob-like mountains, extend along valleys, or are revealed in gorges, in different parts of the region. The formation consists of limestones which are very cherty above, massive in the middle, and thinner-bedded below. The basal portion of the cherty beds is often quite thin-bedded, but the upper beds are massive and give rise to ridges. The medial series usually comprises shaly limestones near its middle, an upper member of colored and less fossiliferous beds. The basal series of the formation consists of a considerable thickness of flaggy beds merging downward into several feet of interbedded calcareous shales and thin, impure limestones, which lie on the gray sandstone of the Rockwood formation. The flaggy beds are quite pure limestones, dark on fresh fracture, but weathering quite light-colored on exposure. The beds are mainly from one half between North Fork Mountain and Castle Moun- averages about 1000 feet in the greater part of tions of pale-brown or dark-buff, sandy beds brownish-gray colors. The sandstones vary from tain, Raleman and Bobs mountains, and the two the Franklin quadrangle. The northern part of which constitute beds of passage into the next slabby to massive, with layers usually from 15 ridges of Jack Mountain. One of the most | South Fork Mountain, and apparently also Cave | succeeding formation, the Jennings. The vertical | to 30 feet thick. They are also extensively extensive
exposures is on the slopes and among | Mountain, contain a thickness of 1250 feet. To the longitudinal valleys in the Long Ridge the extreme southwest it thins quite rapidly, and beds are variable, so that there is no definite line color, but dark grays are frequent, particularly region, extending from southeast of Franklin in the vicinity of Circleville it is not over 750 through Deer Run to a point northeast of Klines | feet thick. In the region between Sugar Grove Cross-roads. There are other areas of consider- and Jack Mountain its thickness was found to be able extent in the Smoke Holes along the South | from 800 to 850 feet. The cherty series consti-Branch, west of Ruddle, and west of Sugar Grove. | tutes about one-quarter of the thickness of the Smaller areas occur at the ends of the Buffalo formation, and the basal slabby series varies from one half to three fifths of the total thickness. Extensive exposures of the Lewistown lime-The materials of the Rockwood formation are stone occur throughout its area, but on some of ations in this amount. The Romney shale con- and there appears to be no constant stratigraphic mainly shales of dark-gray to olive-gray color, the steeper mountain slopes and along some of tains fossils, including species distinctive of the succession of distinctive beds. but there are usually also thin beds of iron ore the narrower valleys there are usually greater or Hamilton group; those in the lowest beds comand limestone, and at the top a persistent bed of less amounts of sandy or rocky detritus from the prise some species characteristic of the Marcellus. from 1600 to 2200 feet. The greatest thickness gray sandstone. The iron ores are generally in | slopes above. Cliffs and steep ledges are of fre- | There is no evidence of structural unconformity | is in Shenandoah Mountain in the vicinity of two beds in the upper third of the formation. quent occurrence, notably in gorges along streams One bed is thicker than the other, usually with which cross the longitudinal ridges. The limeonly a few inches of shale intervening. The stones are cavernous, and many extensive caves thicker bed has been reported to be 30 inches in have been discovered. Springs, sinks, and other from the underlying massive sandstones to the thickness at some points. The ore is character- evidences of underground drainage are of general black fissile shales at the base of the Romney. > abundantly in the limestones, particularly in its rangle. It constitutes the wide area of steep extent west of the North Fork of Potomac River. medial members. These fossils include many distinctive species of the Helderberg fauna. # DEVONIAN PERIOD. Monterey sandstone.—This sandstone occurs from 300 to 200 feet, with the decrease fairly to the complexity of flexing, that the surface dis-Lewistown limestone.—This important and is a conspicuous feature in the Franklin region, where the formation sheathes the slopes of the formation are general in much of its area, mountain slopes. On the gentler slopes the forthis formation are in greater part those which are typical of the Oriskany of New York. Romney shale.—Lying on the surface of the map. Monterey sandstone there is an extensive series of shales, which is a prominent feature in many of the valleys of the central portion of the Frank- | Mountain to about 2000 feet west of the North lin quadrangle. The greater part of the valley of | Fork of the Potomac. Fossils occur in various the South Fork of the Potomac and much of the | beds in the Jennings formation and represent the South Branch and North Fork valleys are exca- | Chemung fauna. vated in these shales. The most extensive areas are about Petersburg and along both sides of Middle Mountain to above Upper Tract. The shales extend in a narrow belt along the western side of the North Fork Mountain uplift, and above the Mouth of Seneca the North Fork Valley lies mainly upon them. In the vicinity of Front. It also outcrops in the region about the Franklin they underlie a number of irregular | headwaters of Seneca Creek and along the lower valleys among the Monterey ridges, and they part of Red Creek Valley near the mouth of extend along the base of Second Mountain east Big Run. In Second Mountain, Dixon Ridge, of Rawley Springs. The rocks consist of dark shales, black and fissile below, but somewhat Dundore Mountain, and Slate Spring Mountain lighter and more compact above; the basal beds | the formation is overlain by Carboniferous sandare usually carbonaceous to a moderate degree, and they have been worked at several points | Ridge it passes beneath a considerable mass of with the mistaken idea that they might prove to Carboniferous beds, to reappear again in the sional thin beds of fossiliferous limestone near its are largely sandstones and shales of red color, The thickness of the Lewistown limestone base; and the upper members contain alternal with some beds of greenish-gray, buff, and range and stratigraphic position of these passage | cross-bedded. Reddish-brown is the predominant of demarcation between the two formations. in the more massive beds. The shales are gener-Owing to this fact no precise upper limit can be ally of quite bright brownish red color, fissile, assigned to the Romney shale, and on the map and in masses from a few inches to 10 or 15 feet the Romney and Jennings patterns have been thick. They occur throughout the formation, but merged to indicate the intergrading of the two predominate in the lower portion. Greenish and formations. The approximate average thickness | greenish-gray and brown shales are not uncommon, of the distinctive members of the Romney shale but they are thin and of local occurrence. The is about 1200 feet, although there are local vari- relation of sandstones to shales is very irregular, between the Romney shales and the Monterey Dry River. sandstone, but the contact between these formations is characterized by a most abrupt change Jennings formation.—The Jennings formation Fossil molluscan and crustacean remains occur is a prominent member in the Franklin quadern and eastern part of the area 400 to 500 feet Ridge, Tract Hill, Timber Ridge, Big Mountain, mainly of olive-gray and buff tints. The lower to below Rawley Springs. is a fair average, but to the southwestward the the flanking ridges and north end of Cave Moun-members contain layers of light-colored sandstone, amount rapidly decreases. East of Hopeville | tain, the southern termination of an extension of | but they are soft and usually thin. The upper | outcrops continuously along the Allegheny Front of Macksville a complete exposure gave a thick- the western side of the North Fork Mountain olive and gray shales. Some of these sandstones, In Castle Mountain at the gap cut by Friends ness of 325 feet; a few miles south of Circleville uplift, and series of ridges flanking the limestone although fine-grained, are so hard and massive that they give rise to high ridges with very steep bert. It is a hard, fine-grained, calcareous sand- rocky surfaces. This is particularly the case on stone of dark blue-gray color, which weathers to the west side of Shenandoah Mountain, where a dirty-buff, porous, sandy rock of varying hard- the outcrop of a series of sandstone beds is ness. Much of the rock, especially in its weath- marked by a line of high ridges and knobs which ered condition, exhibits large numbers of casts extend entirely across the Franklin quadrangle and impressions of fossil molluscan and crustacean parallel to the main crest line. This hard sandremains. The thickness of the formation varies stone also predominates in the rough region of knobs and ridges lying east of the headwaters of regular to the west or southwest. It is owing to German River. The presence of this hard series this small thickness, and also in some measure has also aided greatly in giving prominence to Middle Mountain, but it is not so important to tribution of the formation is so irregular. This the westward along the Allegheny Front and the base of Timber Ridge. The upper limit of the Jennings formation is belt lying between the North and South forks of | ridges but is cut through by many streams, even | not well defined, for usually there is an extensive those of small size. Excellent exposures of the series of beds of passage into the next succeeding formation. It is on account of this indefiniteness especially in the gorges and along the steeper that the boundary of the formation is shown on the map by a zone in which the pattern is merged mation is usually quite deeply disintegrated into into the adjacent one. North of the road across sand and loose fragments. The fossil remains in | Shenandoah Mountain east of Fort Seybert the upper limit of the Jennings formation appears to be more distinct, and it is so indicated on the > The thickness of the Jennings formation varies from 3800 feet on the flanks of Shenandoah > Hampshire formation.—The red beds of this formation constitute the greater part of the summit of Shenandoah Mountain, Tomahawk, Brush, and Dundore mountains and other ridges about the head of Dry River, and the eastern slopes of Second Mountain, Timber Ridge, and Allegheny Riven Rock Mountain, Feedstone Mountain, stones, and in Allegheny Front and Timber The thickness of the Hampshire deposits varies ## CARBONIFEROUS PERIOD. Pocono sandstone.—This basal member of the Carboniferous formation is a prominent feature in the southeastern corner of the Franklin quadrangle, and it underlies a region of considerable slopes and high ridges extending along the west It has a thickness of about 700 feet in the vicindeclivity of Shenandoah Mountain. It occupies ity of Rawley Springs, but the amount decreases the lower middle slopes of the Allegheny Front | to the westward, and in the region west of the and Timber Ridge and the summit and higher | North Fork it is only from 80 to 100 feet. In its slopes of Middle Mountain, and it is spread out greater
development it constitutes the high, rough over an area of considerable width about the east | ranges of Second Mountain, Dixon Ridge, Riven usually moderately massive or cross-bedded. It town limestone areas. Owing to its hardness its side of Shenandoah and Second mountains. The Rock Mountain, and some adjacent ridges. Freeis a characteristic feature, and it generally gives outcrops give rise to knobs and ridges which are formation consists of light-colored shales, with stone, Dundore, and Goods mountains, and High rise to a small ridge or escarpment. The thick often of considerable prominence. It constitutes interbedded light-colored sandstones in its upper and Bald knobs and some other summits in their ness of the formation is difficult to determine the southern portion of South Fork Mountain part. The local sequence of beds is somewhat vicinity, are capped by greater or less thicknesses owing to obscurity of outcrops of boundaries and and its flanking ridges, Sweedlin Hill, Colic variable, but there are certain general characters of the formation. Dry River crosses the formaits more or less crushed condition. In the north- | Mountain, Pond Range, Pickle Mountain, Sandy | istics which are quite constant. The shales are | tion in a great gorge from the foot of Dixon Ridge The western extension of the Pocono sandstone and the east side of Timber Ridge, where it caps | a series of knobs of considerable prominence. of Lower Carboniferous age. The eastern and lateral flanks of these knobs consist of the Hampshire red beds, and the limestone there is an extensive series of red shales many forms of dislocation in rocks. If the arch unaltered at the border of the Great Valley can Pocono cap extends from the crest down the and brown and gray sandstones, known as the western slope, where it passes beneath the over- Canaan formation. It extends along the higher lying Greenbrier limestone. Seneca Creek cuts slopes of the Allegheny Front and Spruce Mounthrough to the sandstone for 2 miles in the tain and the headwaters of Red Creek, and convicinity of Onego, and Brushy Creek and Roaring Creek cut down to it at frequent intervals along the middle and lower portions of their and ridges north and west of Green Knob and sions being measured by miles, but they also courses. About the upper valley of Seneca Creek and its branches the Pocono sandstone extends along the sides of the mountains, usually giving | the formation and the sandstones in its upper porrise to a narrow shelf, which is especially distinct | tion. Four heavy beds of sandstone with moderalong the base of the limestone summits to the westward. A similar shelf of sandstone extends | constitute the upper two-fifths of the formation, along the slopes of Red Creek Valley, in the and this series is a maker of prominent and relanorthwestern corner of the quadrangle. This tively rocky ridges. Some thin beds of dark shelf is characterized by a precipitous face, of shales with thin showings of coal also occur near crenulated outline where the streams cross it, and the top of this series. The lower series contains a quite level surface extending back to the limestone slopes. In Red Creek Valley it descends | occasional thin beds of limestone. The total gradually to the eastward, and merges into the thickness of the formation averages 1250 feet have been steeply tilted, bent into folds, broken bottom-land a mile and a half below the mouth of Gandy Run. On Seneca Creek it descends very rapidly and reaches the creek level a mile ing Plains, Green Knobs, and the higher summits above Onego. of hard, gray or buff sandstone. Conglomerate streaks are of frequent occurrence. In the region east of Shenandoah Mountain the lower beds are a thick mass of hard sandstones, conglomerates, of the formation. The rocks are white conglomand quartzites, mainly of light-gray color and massively bedded. The upper beds infolded some irregular beds of soft buff sandstone and along the western slope of Second Mountain are black shale with local beds of coal. The consoft, buff sandstones with streaks of buff-gray and | glomerate forms the crest of the Allegheny Front black shales and thin seams of coal. This coal is and Roaring Plains and part of the ridges north much too thin and broken to be of economic of Gandy Run. It consists of white quartz value. The stratigraphy of the formation in this | pebbles, mainly less than an inch in diameter, region is irregular, and owing to great masses of | and coarse sand in a siliceous matrix. On surtalus and much crushing and contortion of the face outcrops these pebbles weather out, often to overturned beds definite exposures are rare. In | a depth of several inches, and produce bare, Dixon Ridge, Riven Rock Mountain, and the two barren, pebbly surfaces of considerable extent, as ridges next south, the basal quartzitic beds, in on the Roaring Plains. The beds are massive part conglomeratic, extend up the dip to the and their aggregate thickness is about 100 feet. mountain crests. The same beds cap the summits | They give rise to high, steep cliffs, which extend cases they are so thick that they can not be | finally terminate at the western end of the Roarmistaken for the gray sandstone beds in the ing Plains. The underlying beds are gray sand-Hampshire formation. The materials of these stones of considerable hardness, but usually only caps are coarse sandstones, in part quartzitic and | moderately massively bedded and frequently often cross-bedded. High Knob is capped by a cross-bedded. This series caps the higher sumvery massive white quartzite. Many of the other | mits of Spruce Mountain and the summits of | with the changes in the thickness of strata above summits of Shenandoah Mountain near Bald Knob and northward are capped by gray sandstones of little thickness, but they all appear to be of the Hampshire formation. Greenbrier limestone.—The Greenbrier limestone underlies the higher portions of the elevated region west of the North Fork, in the northwestern corner of the quadrangle. Its outcrop extends along the upper middle slopes of the Roaring Plains, about 300 feet below the crest, Allegheny Front, Timber Ridge, and the spurs west of Roaring Plains and about Red Creek. Along the Brushy Creek and Roaring Creek valleys the limestone occupies wide areas of lower slopes, which extend to and along Seneca Creek for some distance in the vicinity of Onego. Southwest of Green Knob it occupies the crest of Allegheny Mountain in an area of considerable the rocks of this region were deposited upon the width which extends northward by Days Mills and Big Run Valley and crosses Red Creek just below the mouth of Gandy Run. It gives rise to slopes, often quite steep, but generally cleared and supporting a rich growth of grass for pasture. The formation consists of heavy beds of lightblue limestones with intercalations of brownishred shales and occasional red sandy shales. The limestone predominates. The lower series consists of a considerable thickness of massive limestones, somewhat siliceous in part; the medial series contains alternations of shales in thick masses and limestones mainly in thin masses; the clines side by side form simple folded structure. upper series comprises alternations of shales and | A synclinal axis is a line running lengthwise in | the Great Valley are repeated. The strata are limestones, mainly in thicker masses, the lime- the synclinal trough, at every point occupying its also traversed by minute breaks of cleavage and stones predominating. The stratigraphy presents lowest part, toward which the rocks dip on either are metamorphosed by the growth of new minermore or less local variation, particularly in the side. An anticlinal axis is a line which occupies als. The cleavage planes dip to the east at from medial beds, and the upper limits are not clearly | at every point the highest portion of the anticlinal | 20° to 90°, usually about 60°. This form of alterdefined owing to gradation into the Canaan beds. | arch, and away from which the rocks dip on either | ation is somewhat developed in the valley as slaty averages about 400 feet, but at some localities it | Its departure from the horizontal is called the | tant and frequently destroys all other structures. | appears to be somewhat less, mainly on account | pitch, and is usually but a few degrees. In dis. All rocks were subjected to this process, and the the South Fork Valley, and thence westward the of admixture of shale and sandy beds in its upper portion. stitutes the summits of Timber Ridge, the ridge east of Roaring Creek, and a wide area of spurs Roaring Plains. ately thick shale and sandy shale intercalations thin beds of softer sandstone, and toward its base with a fair degree of uniformity. Blackwater formation.—Allegheny Front, Roarof Spruce Mountain are capped by this forma-The Pocono sandstone consists in greater part | tion. There is another area about the headwaters of Gandy Run. The greatest thickness observed is on the Allegheny Front, where about 400 feet occur, very nearly the entire thickness erates and gray sandstones, the latter containing Green Knob and its associate. It extends along the south face of the Roaring Plains and the eastern face of the Allegheny Front below the conbeds of softer buff sandstone and dark shale with coal beds. These coal beds are usually not over a few inches or a foot thick, and they appear to there is exposed an alternation of shale, bone, and thin coal beds which has an aggregate thickness of nearly 9 feet. There is, however, only a limited supply of good coal. ## STRUCTURE. horizontal layers. At present, however, the beds | broken by thrusts. In the central part of the are usually not horizontal, but are inclined at Valley of Tennessee, folds are generally so various angles, their edges appearing at the surface. The angle at which they are inclined is of narrow overlapping blocks, all dipping southcalled the dip. A bed which
dips beneath the surface may elsewhere be found rising; the fold, the same southward into Alabama; the overor trough, between two such outcrops is called a thrusts become fewer in number, however, and syncline. A stratum rising from one syncline their horizontal displacement is much greater, may often be found to bend over and descend into | while the remaining folds are somewhat more another; the fold, or arch, between two such out- open. crops is called an anticline. Synclines and anti-The thickness of the Greenbrier limestone side. The axis may be horizontal or inclined cleavage, but in the mountains it becomes importricts where strata are folded they are also fre- final products of the metamorphism of very differquently broken across and the arch is thrust ent rocks are often indistinguishable from one quartzite in Long Ridge and Elkhorn Rock. The limestone contains some fossils of species over upon the trough. Such a break is called a another. Throughout the eastern Appalachian thrust, an overthrust, an overthrust fault, or simply | province there is a regular increase of metamor-Canaan formation.—Overlying the Greenbrier a fault. Fault, however, is a term applied to phism toward the southeast, so that a bed quite is worn and the syncline is buried beneath the overthrust mass, the strata at the surface may all until it has lost every original character. dip in one direction. They then appear to have been deposited in a continuous series despite the thrust which divides the whole mass. Folds and faults are often of great magnitude, their dimen-The shales predominate in the lower portion of | In folds strata change their relations mainly by | motion on the bedding planes, and overthrusts of the Carboniferous. arise frequently where the direction of such movement intersects the bedding. Structure of the Appalachian province.—Three distinct types of structure occur in the Appalachian province, each one prevailing in a separate divisions. In the plateau region and westward the rocks are generally flat and retain their original composition. In the valley the rocks by thrusts, and to some extent altered into slates metamorphism are equally conspicuous. western shore of the ancient continent. They extend from northeast to southwest, and single structures may be very long. Faults 300 miles long are known, and folds of even greater length occur. The crests of many anticlines continue at nearly the same height for great distances, so that map is on the line at the upper edge of the blank they present the same formations. Often adjacent | space. The vertical and horizontal scales are the folds are nearly equal in height, and the same beds appear and reappear at the surface. Most | land and the actual dips of the strata are shown. of the beds dip at angles greater than 10°; frequently the dip is over 45°, and generally the inferred from the position of the strata observed western dip is overturned beyond 90°. The sides | at the surface. On the scale of the map they can of the folds are sometimes pressed together until they are parallel. Generally the folds are smallest, most numerous, and most closely squeezed in dips observed in a belt a few miles in width along thin-bedded rocks, such as shale and shaly limestone. Perhaps the most striking feature of the westward and Feed Stone Mountain, and in most | for many miles along the Allegheny Front and | folding is the prevalence of southeastward dips. In some sections across the southern portion of the Appalachian Valley scarcely a bed can be found which dips toward the northwest. Thrusts were developed in the northwestern sides of synclines, varying in extent and frequency the Cambro-Silurian limestone. With very few exceptions the fault planes dip toward the southeast, and are nearly parallel to the bedding planes glomerate crest. There it exhibits intercalated | of the adjacent rocks. The fractures extend across occasional faults appear. Passing through Virobscured by faults that the strata form a series eastward. Thence the structure remains nearly > In the Appalachian Mountains the southeastward dips, close folds, and faults that characterize be traced through greater and greater changes The structures above described are the result chiefly of compression, which acted in a northwest-southeast direction, at right angles to the trend of the folds and of the cleavage planes. The force of compression became effective early occur on a very small, even a microscopic, scale. in the Paleozoic era, and reappeared at various epochs up to its culmination soon after the close In addition to this force of compression, the province has been affected by other forces which acted in a vertical direction and repeatedly raised or depressed its surface. The compressive forces were limited in effect to a narrow zone. Broader area corresponding to one of the three geographic in its effect and less intense at any point, the vertical force was felt throughout the province. Three periods of high land near the sea and three periods of low land are indicated by the character of the Paleozoic sediments. In post-Paleozoic time, also, there have been at least four, and schists. In the mountain district faults and | and probable more, periods of decided oscillation folds are important features, but cleavage and of the land due to the action of vertical force. In most cases the movements have resulted in the The folds and overthrusts of the valley region | warping of the surface, and the greatest uplift are generally parallel to one another and to the has occurred nearly along the line of the Great Valley. Structure sections.—The sections on the Structure sheet represent the strata as they would appear in the sides of a deep trench cut across the country. Their position with reference to the same, so that the actual form and slope of the These sections represent the structure as it is not represent the minute details of structure, and they are therefore somewhat generalized from the the line of the section. Faults are represented on the map by a heavy solid or broken line, and in the sections by a line whose inclination shows the probable dip of the fault plane, the arrows indicating the direction in which the strata have been moved on its opposite sides. Structure of the Franklin quadrangle.—The principal structural features of this quadrangle are illustrated by the five sections on the Structure sheet. There are six general structural provinces in the region: the wide syncline of Shenandoah beds many thousand feet thick, and sometimes | Mountain; the general anticline of South Branch the upper strata are pushed over the lower as far | Mountain and Long Ridge; the syncline of as 6 or 8 miles. There is a progressive change in Middle Mountain; the anticline of Cave Mounbe of limited extent. Along the southern front of | character of deformation from northeast to south- | tain; the great overturned anticlines of North west, resulting in different types in different Fork Mountain; and the wide undulating synplaces. In southern New York folds and faults | cline west of the North Fork of Potomac River. occur in a relatively narrow area lying mainly These general flexures bear subordinate corrueast of the Hudson River. The strata have gations of various orders, which give rise to feanevertheless been intensely disturbed. Through tures of greater or less prominence. The axes Pennsylvania toward Virginia, folds become more of all the flexures trend northeast and southwest. numerous and steeper. In southern Virginia they | There are three faults: one great overthrust in the Definition of terms.—As the materials forming are closely compressed and often closed, while extreme southeastern corner of the quadrangle, which extends for many miles along the western sea-bottom, they originally extended in nearly ginia into Tennessee, the folds are more and more side of the Great Valley, another smaller overthrust along the west side of Castle and Raleman mountains, and a small slip along the South Branch in the Smoke Holes. The syncline of Shenandoah Mountain appears west of the great overthrust fault, and has a steepdipping eastern limb which is overturned to the west. In the vicinity of Rawley Springs this overturn reaches its culmination in the upper beds of the Pocono sandstone, which are closely bent upon one another. Some of the overturned eastern dips in this vicinity are inverted to an angle as low as 40°. To the westward the beds rise on a gentle easterly dip, pass over a very low anticline which pitches northward, and then exhibit gentle easterly dips, which begin along the summit of Shenandoah Mountain and extend westward to the Long Ridge-South Branch Mountain anticline. This easterly dip brings up the Jennings formation along the western side of Shenandoah Mountain, the Romney shale along various lower beds in succession to the Tuscarora the uplift is in Long Ridge, where Tuscarora | Panther Knob. quartzite is brought up on the principal ridge to belt just west of Peru. In this vicinity the South | Mountain ridge. Branch Mountain presents four corrugations, all They are shown in Section BB. Long Ridge consists of two minor arches, the limestone, and it extends with almost constant and Cacapon beds to the surface. There are range of Tuscarora quartzite constituting North several minor flexures shown at the eastern end | Fork Mountain and the line of ridges to the of Section FF, which pitch down rapidly to the westward. The North Fork Mountain ridge connorth of Section EE. The syncline of Middle Mountain is a symson Creek Mountain, here marked by the high up and presents a number of sharp corrugations several miles. In the vicinity of Pickle Mountain and Sandy Ridge the beds begin to rise rapidly to the southward and the syncline divides around the two ridges of Jack Mountain. These two ridges consist of Tuscarora quartzite, brought up by an formation and an area of the Martinsburg shale. anticline
which rises very rapidly in the vicinity stone. A narrow syncline extends between the main ridge of Jack Mountain and a local anticlinal ridge of considerable prominence which rises in Moyer Gap. This syncline contains an belts of Lewistown limestone. The anticline of Knob, its eastern limb merges into the anticlines of Petersburg in a series of fingers of Monterey sandstone, and in the higher part of Cave Mountain brings to the surface quite an extensive area | the Potomac River consists of a deep syncline of Lewistown limestone. The South Branch of whose axis passes through Spruce Mountain, the Potomac cuts deeply into this anticline in the along Roaring Creek, through Roaring Plains, vicinity of Ketterman and exposes the Rockwood and west of Allegheny Front, and a relatively formation and a narrow area of the Cacapon sand- | flat anticline which extends along the headwaters stone. At the south end of Cave Mountain the of Seneca Creek, crosses Red Creek above the South Branch has cut a deep gorge in the lime- mouth of Big Run, and with gradually increasing stone, which exhibits a great arch of high cliffs. The flexure is continued southward in Big Moun- in the Piedmont quadrangle. Along the eastern tain, but several minor corrugations begin along limb of the syncline the steep dips of the western its sides, which give rise to Middle Mountain, side of the North Fork uplift extend through Timber Ridge, Tract Hill, and a little ridge west | the Romney shale far into the Jennings formaof Reed Creek. These ridges consist mainly of tion; but, with gradually decreasing rate, they Monterey sandstone, with narrow intervening become relatively gentle in the upper beds of the valleys of Romney shales. To the southward the | Hampshire formation, Pocono sandstone, Greenaxes gradually rise, bringing up, first, a consider- | brier limestone, and Canaan formation. In the able area of Lewistown limestone, and then, along Blackwater formation on the western slopes of the westernmost corrugation, the very prominent | Allegheny Front, in the Greenbrier limestone and anticline of Castle Mountain, a high ridge of | Pocono sandstone along Roaring Creek, and in the Tuscarora quartzite. The principal corrugation | several formations in Spruce Mountain the beds to the eastward exhibits an area of Rockwood at first are level and then rise on the anticline and Cacapon formations along Peter Run, an westward. This anticline brings up a wide area extensive area of Levistown limestone in the of Hampshire formation along the upper waters the course and position of its principal axis and structurally the southern extension of Castle the Hampshire beds are again bared over the axis of its minor corrugations. The highest part of | Mountain, merges into North Fork Mountain at | of the anticline. In the valley between Bobs Mountain and an altitude of over 3200 feet, while in the trans- Raleman and Castle mountains the syncline converse gorges the upper part of the Juniata beds | tains a narrow belt of Lewistown limestone, and is exposed. This axis pitches down in the in the synclinal valley west of Castle Mountain vicinity of Deer Run post-office, and an axis there is a similar belt. Along the east side of beginning just southeast of Franklin rises to con- this latter belt extends an overthrust fault, which in regular beds and breaking out in heavy, smoothsiderable prominence and continues to near the in its greatest development brings the lower part | sided blocks, a characteristic which has given it Grant-Pendleton county line. Sweedlin Hill of the Juniata formation against the Lewistown the name of "block ore." It is rusty-brown in is a subordinate flexure which rises east of Fort limestone, as shown in Section EE. In the gorge | color on exposed surfaces, but when scratched Seybert, and appears to be the same one that of Friends Run across Castle Mountain there is a or crushed it is seen to be a bright blood-red. finally pitches up suddenly and carries the Tus- | fine exhibition of the anticlinal structure, marked | It is the same bed which is worked at intervals carora quartzite to a high altitude in Elkhorn by an arch of high cliffs of Tuscarora quartzite. along the Appalachian region from New York, Rock. Along the eastern side of this flexure | Similar arches, but of somewhat smaller size, are | where it is known as Clinton ore, to Alabama. It there is also another minor anticline, which exposed on either side of Wagner Knob, and is regularly stratified between the shales, about attains some prominence in the narrow limestone along Smith Creek at the north end of the Bobs one-third way below their top. The most prominent structural feature in the relatively low, which pitch upward to the north. Franklin quadrangle is the anticline of North Fork West of Sugar Grove the general anticline of high altitude a wide, long area of Shenandoah western one being an extension of the Long magnitude for over a hundred miles through sists of a sheet of Tuscarora quartzite with eastward dips of varying but relatively moderate metrical open fold from Upper Tract to the amount. Part way down the eastern slope of the vicinity of Dorcas. In this region it contains mountain the quartzite passes beneath the red along its center an area of Jennings formation of | Cacapon sandstone, and then follow in succession considerable extent, which gives rise to the ridge | the Rockwood formation, Lewistown limestone, known as Middle Mountain. North of Dorcas and, to the northward, Monterey sandstone. the axis pitches up and the flexure parts around | Along the west slope of the mountain there is the declining anticline of the south end of Patter- | first the Juniata formation, then for the greater part of its course the Martinsburg shale, and next, ridge of Monterey sandstone just east of Peters- in the region east of Mackville, a belt of Shenanburg. South of Upper Tract the syncline pitches | doah limestone. West of the axis of the flexure the dips become steep and for the greater part marked by ridges of Monterey sandstone. These are either vertical or slightly overturned. This ridges are prominent in the vicinity of Ruddle. | limb of the anticline is marked by a line of high, To the southward the flexure consists of a succes- | steep ridges with ragged axial crest of Tuscarora sion of small synclines and anticlines, the pitch of | quartzite, flanked on the east by Juniata, Martinswhich rises and falls in most irregular manner. burg, and, for some miles, Shenandoah limestone, In the vicinity of Franklin there are four synclinal and on the west by the Cacapon, Rockwood, which is traversed by the South Branch for | north side of the great gorge of the North Fork | distance south of Elkhorn Rock, there was meas- | tested for this use. of the Potomac, east of Hopeville, the Tuscarora | ured 31 inches of excellent ore. In the anticline quartzite extends completely over the anticline in west of Sugar Grove the ore extends just to the a magnificent arch of high cliffs rising 2000 feet above the Fork. Below this cliff, but much obscured by talus, are the red beds of the Juniata In the vicinity of Hopeville there is a small local of Moyer Gap in a wide area of Lewistown lime- anticline along the west side of the main anticline, which is strikingly exhibited in Monterey sandstone and Lewistown limestone at a number of points along the North Fork. With the exception of this small flexure, the North Fork antiarea of Rockwood formation and several narrow cline presents no corrugations until, near Panther Cave Mountain rises along the North Fork west of Castle Mountain and its Tuscarora quartzite extends eastward into Simmons Mountain. The synclinal fold west of the North Fork of pitch extends up the upper Blackwater Valley #### MINERAL RESOURCES. Iron ore.—In the shales of the Rockwood formation there is an extensive bed of iron ore which is often sufficiently pure to give promise of economic importance. It is a red hematite, occurring The area of outcrop of the Rockwood formation is shown on the Areal Geology sheet, and again by a heavy tint on the Economic Geology Mountain. It brings to the surface at a relatively | sheet. It will be seen that it extends along both sides of the North Fork Mountain uplift, Castle Bobs Mountain, the two ridges of Jack Mountain, Ridge flexure, with decreased altitude, and the central Appalachian West Virginia. Its most the Long Ridge and Elkhorn Rock ranges, and eastern one a rising axis which brings Rockwood | prominent topographic features are the high | in some isolated areas west of Ruddle, west of Sugar Grove, near Ketterman, and south of Masonville. For the greater part of their course the Rockwood shales are often more or less completely hidden by overplaced sand and rocky talus from adjoining mountain slopes, so that in purity and thickness, and occasionally there are intervals in which it is either absent or represented by thin beds of limestone. Careful exploitation by trenching or shafting will be necessary at most localities for a determination of the presence and quality of the ore. In the belt east of Franklin the ore has been explored to some extent and found to average distance, but this thickness is not maintained throughout. In the vicinity of Bible Knob, and at intervals to Smith Creek, the ore has been examined and a thickness of over 2 feet reported. southern border of the Franklin quadrangle, where there was measured 27 inches of solid ore, overlain by 6 inches of soft ore, and the beds were found to constitute quite an extensive surface exposure. Moderately thick beds are also Jack Mountain. Fragments of limonitic iron ore are occasionally found in the Monterey sandstone, and sometimes this rock is more or less deeply stained with iron, but a careful examination of the entire area of the formation indicates that there is no prospect of age. The roads in the sandstone areas usually deposits of economic importance. Coal.—The
higher coal measures which contain workable coal beds to the north and west do not extend into the Franklin quadrangle. The Blackwater formation contains a few thin, irregular beds of coal along the Allegheny Front and Roaring Plains, but although they may possibly be of local use, they are not of wide economic importance. of dark shale. of coal in the syncline which extends through be worthless for coal. The Long Ridge and South Fork anticline, Run, and then the Tuscarora quartzite in the northward it pitches down, and Pocono, Green-lidea that they would lead to coal at a greater or which rises on the western limb of the Shenan- range constituting Bobs Mountain, Wagner Knob, brier, and Canaan formations extend across its less depth beneath the surface. This shale has doah syncline, presents considerable variation in and Simmons Mountain. Raleman Mountain, axis in a region of high ridges; along Red Creek much the appearance of the black shales occurring in connection with coal in the regular coal basins, but it was deposited long prior to the era of coal deposition. The more carbonaceous portions of the Romney shale often will burn for a few moments when placed in a hot fire, leaving a very bulky ash; but it is futile to expect that they are in any way connected with true coal deposits. > Manganese.—Fragments of pyrolusite or manganese ore of excellent quality have been found on the west slope of Bible Knob. They are derived from the cherty layers of the Lewistown limestone. The probable extent of the deposit could not be ascertained without digging trenches. More or less manganese in powdery form was seen in other localities scattered through the cherty beds of the Lewistown limestone, but in these cases there is no promise of the presence of extensive deposits. Limestone.—There are large supplies of limestone suitable for blast furnaces and for lime for use in building and agriculture. The greater part of the Lewistown, Shenandoah, and Greenbrier limestones are available for these uses. Mountain, Simmons Mountain, Wagner Knob, Some of the lower beds of the Lewistown limestone may prove to be serviceable for the manufacture of cement, but they have not as yet been tested. Building stone.—Building stones are very plentiful in the Franklin quadrangle, for they may be obtained in nearly every formation. It can not be said that any of them are particularly attractive in appearance or of special value for shipexposures of the iron-ore horizon are but rarely ment, but they answer every purpose for local observed. For this reason it is not possible to use. One of the most serviceable materials is give a specific account of the extent and varia- the Monterey sandstone, which in its fresh state tions of the ore. It is known to be quite variable can often be hewn out into smooth blocks for building chimneys. It is claimed that at some localities the limestones are suitable for marble, but this claim has not been fully authenticated. Clay.—Clay available for the manufacture of brick for local use occurs at many localities, mainly in the limestone areas and on some of the shale belts. There are quite extensive areas of brick loams among the alluvial deposits about about 2 feet in thickness for a considerable Petersburg and farther down the South Branch. Smaller areas of alluvial clays also occur in many of the stream bottoms. It is probable that some of the dark shales of the Romney formation would, after grinding, be suitable for the manuvalleys in Romney shales, the most extensive of | Lewistown, and Monterey formations. On the | On the road which crosses the mountain a short | facture of fire bricks, but they have not yet been Road metal.—Throughout the Franklin quadrangle there are abundant materials of which to make smooth and durable roads. In many parts of the region there are hard shales and thin sandstones, which make almost perfect beds for roads excavated in them. For roads along the bottomlands there generally are large supplies of rocks reported in the areas adjoining the two ridges of | at hand suitable for macadamizing, such as broken limestone or sandstone for the foundation and crushed rock or hard shale for a top dressing. In the limestone areas the roads ordinarily require a foundation of large fragments, a top dressing of crushed rock or shale, and adequate lateral drainneed only smoothing and proper drainage to prevent washing on the steep slopes. ## SOILS. Derivation and distribution.—Throughout the Franklin quadrangle there is a very close relation between the character of the soils and that of the underlying geologic formations. Except in limited They are in the sandstones under the conglomerate | areas along the larger streams and on the steeper and are associated with black shales. Owing to slopes, the soils are residuary products of the the heavy talus from the cliffs above, exposures | decay and disintegration of the rocks on which are very rare, and but little could be ascertained | they lie. The exceptions are the wash and talus as to the distribution of the beds. At some points on the steeper slopes and the flats along the they are either absent or not over 1 to 2 inches streams, where there are mixtures of various in thickness. Near the head of Roaring Creek, materials washed from the higher lands and at the foot of the cliffs which are surmounted by brought down largely at times of freshet. All the Roaring Plains, a gully reveals a series of sedimentary rocks such as occur in this region coal-bearing beds about 9 feet thick, consisting | are changed by surface waters more or less rapof three thin coal beds intercalated among layers | idly, the rapidity depending on the character of the cement which holds their particles together. The Pocono sandstone often contains thin beds | Siliceous cement is nearly insoluble, and rocks in which it is present, such as quartzite and some Rawley Springs and along Second Mountain, but | sandstones, are extremely durable and produce they are very thin, and usually so crushed as to but a scanty soil. Calcareous cement, on the other hand, is readily dissolved by water con The lower members of the Romney shales have | taining carbonic acid, and the particles which it Buffalo Hills, Rockwood beds south of Friends of Seneca Creek and its branches, but to the been worked at many points with the mistaken held together in the rock crumble down and form a deep soil. If the calcareous cement makes up | burg, Rockwood, Romney, Hampshire, and Canaan | adjoining the Long Ridge range, the South | and at intervals in this uplift east of Franklin but a small part of the rock, it is often leached formations; and (3) Alluvial soils, deposited by Branch Valley for several miles above and below the formation is so exposed as to afford numerous out far below the surface, and the rock retains its the larger streams on their flood plains. form but becomes soft and porous, as in the case of the Monterey sandstone; but if, as in limestone, the calcareous material forms the greater part of the rock, the insoluble portions collect on the land is steep and rocky, and the soils are so along the North Fork in the northern part of Along the eastern sides of the Allegheny Front the surface as a mantle of soil, varying in thick- thin and barren that they are not available for Pendleton County. There are many small farms ness with the character of the limestone, being agriculture. The Blackwater, Pocono, Upper along the outcrop of the Greenbrier limestone generally quite thin where the latter is pure, but Jennings, Tuscarora, and Juniata beds furnish throughout its area in the Franklin quadrangle. often very thick where it contains much insolulate the thinnest and poorest soils, and the mountains On the steeper slopes this limestone is much in steep slopes, but some portions of their areas ble matter. gration of the underlying rock, soils are called deeply, but owing to the almost complete removal limestone the resulting soil is clay. As there steep, also, that the sand washes away and leaves so there are abrupt transitions in the character of good soil, but on the gentler slopes there are some the soil, and soils differing widely in composition | areas which produce fairly good pasture land. and agricultural qualities often occur side by side. Knowing the character of the soils derived from the various geological formations, their distribulandoah Mountain is available for pasturage, and tion may be approximately determined from the quite extensive areas have been cleared for this course of South Fork, and up the narrow valleys map showing the areal geology, which thus serves purpose. also as a soil map. The only considerable areas in which the boundaries between different varieties | lin quadrangle are mainly slopes of considerable of soil do not coincide with the formation bound | steepness, but their soils are exceptionally rich. aries are in the river bottoms and upon the steep | Owing to the steepness of the slopes these limeslopes, where soils derived from rocks higher up stone soils are usually thin and much interrupted area in the uplift of North Fork Mountain is a the slope have washed down and mingled with or by outcropping ledges of rock. They are emcovered the soil derived from those below. The ployed mainly for grazing, but they are tilled fields of fair fertility. The soils are somewhat latter are called overplaced soils, and a special at many localities. The area of Shenandoah derived on the one hand from the Shenandoah, sandstones on higher slopes. The most extensive Rockwood formation usually lie on steep moun-Lewistown, and Greenbrier limestones, and on the available areas of Lewistown limestone are in tain slopes where there is much overplacement areas and many of the small ridges consist of Bible Knob, Buffalo Hills, Reed Creek Valley, When derived in this way from the disinte | Monterey sandstone often disintegrates quite above. beds in the Hampshire formation, much
of Shen- Clay soils.—The limestone lands of the Frank- composed of these rocks are very barren. The overplaced by sand and talus from the sandstones Clay soils from the shales occur mainly along sedentary. If the rock is a sandstone or sandy of its calcareous constituent, the residual sand is the Romney, Martinsburg, Rockwood, and Canaan shale the soil is sandy, and if it is a clay-shale or usually quite sterile. Much of the surface is so formations. The Romney shale soils lie mostly along the river bottoms, and, with the alluvium in are abrupt changes in the character of the rocks, wide areas of rocky surface. The upper beds of these bottoms, make the best farming lands in Branch in a wide area about Petersburg and to Owing to the alternation of sandstone and shale | Creek, along South Mill Creek, in a wide area | about Upper Tract and with some interruptions from near the Mouth of Seneca to Circleville. The wider portion of the Martinsburg shale sandy, but on the other hand they contain conmap would be required to show their distribution. | limestone exposed by the uplift of North Fork | siderable calcareous matter. The greater part of Classification.—The soils of this region may con- | Mountain is the largest area of limestone land | the area has very steep slopes, which are rather veniently be classed as (1) Sandy soils, derived | favorable for agriculture. Lewistown limestone | difficult to farm. On the higher portions of these from the disintegration of the various beds of areas are almost entirely used as pasture land, slopes there is considerable overplacement by sandstone occurring at intervals from the Juniata | although at many points the slopes are too steep | sand and talus from the overlying Juniata and to the Blackwater formation; (2) Clay soils, or there is extensive overplacement of sand from Tuscarora beds. The soils from the shales of the other hand from the shales mainly of the Martins- | Cave Mountain, South Fork Mountain, the area | of sandstone talus. In the vicinity of Deer Run Cave post-office, a number of areas west of Sugar small tracts of farming or pasture land. The Sandy soils.—Nearly all of the larger mountain Grove, the strip extending through Moser Knob, shales in the Hampshire formation give rise to wide areas of pasture land on the more rounded sandstone, and their soils are sandy. Much of Pretty Ridge, the Smoke Hole settlement, and slopes and summits of Shenandoah Mountain. and Timber Ridge the Hampshire formation outcrops in slopes too steep to be serviceable. The shaly portions of the Canaan formation lie mainly are available for pasture land. Alluvial soils.—There are wide areas of alluvial soil about Petersburg and eastward beyond the gorge through the southern end of Patterson Creek Mountain. These soils are sandy loams which were deposited by the South Branch at various periods. Their higher levels lie considersandstones and shales alternating with limestones, the Canaan formation are too sandy to furnish the quadrangle. They extend along the South above Petersburg, while the lower and later deposits lie in the bottom of the valley. Similar the eastward, along the valley of North Mill alluvial deposits, usually quite narrow, extend along the greater part of the valley of the South Fork to beyond Sugar Grove, along the South to and beyond Franklin, along nearly the entire Branch from Upper Tract to beyond Franklin, and at intervals along the North Fork, mainly of the Thorn runs, west of Sugar Grove. There | above the Mouth of Seneca. One of the widest are also some areas of good farming land along and most fertile areas extends up the South shale formations in the valley of the North Fork | Branch for 4 miles above Upper Tract. Along the smaller streams there are alluvial deposits of greater or less extent, but mainly quite narrow. The soils present considerable variability, and as succession of fine pasture lands and occasional a rule become predominantly sandy along the upper courses of the larger streams. Along the runs they are usually very sandy and often mixed with shingle. This admixture with shingle also occurs at intervals along the larger streams, especially on their higher courses and immediately below the numerous gorges through which the streams pass. > N. H. DARTON, Geologist. December, 1896.